

Theories of Baryon and Lepton Number Violation

K.S. Babu

Oklahoma State University

Snowmass Community Planning Meeting
October 5 – 8, 2020

RF4 has actively organized several meetings on *B* and *L* Violation

Conveners: Pavel Fileviez Perez and Andrea Pocar

- *BLV circa 2020*

<https://artsci.case.edu/blv2020/timetable/>

- *Prospects for B Violation by 2 Units*

<https://indico.fnal.gov/event/44472/timetable/>

- *Rare Processes and Precision Frontier Town Hall Meeting*

<https://indico.fnal.gov/event/45713/sessions/16419/>

31 LOI submitted to *B* & *L* Violation Subgroup RF4

Plan

- B -Violation: Proton Decay $\Delta(B - L) = 0$
- B -Violation: $n - \bar{n}$ oscillations $\Delta(B - L) = -2$
- L -Violation: Neutrinoless double beta decay $\Delta(B - L) = -2$
- Connections with Baryon Asymmetry of the Universe
- Remarks on Collider Signals

Baryon Number Violation

- Baryon number postulated to be a symmetry of Nature to stabilize matter Weyl (1929), Stuckelberg (1939), Wigner (1949)
- Unlike electric charge, which guarantees stability of electron, B is not a fundamental symmetry
- Weak interactions violate B non-perturbatively 't Hooft (1977)
- Quantum gravity is suspected to violate all global symmetries including B
- B violation essential to create baryon asymmetry of the Universe Skaharov (1967)
- Most extensions of the Standard Model, notably quark-lepton unified theories and Grand Unified Theories, lead to B violation

Unification of Matter in $SO(10)$

16 members of a family fit nicely into a spinor of $SO(10)$

$u_r : \{-+++-\}$	$d_r : \{-+++ -+\}$	$u_r^c : \{+--++\}$	$d_r^c : \{+--- --\}$
$u_b : \{+-+ +- \}$	$d_b : \{+-+ -+\}$	$u_b^c : \{-+-++\}$	$d_b^c : \{-+- --\}$
$u_g : \{++- +- \}$	$d_g : \{++- -+\}$	$u_g^c : \{- -+ ++\}$	$d_g^c : \{- -+ --\}$
$\nu : \{--- +- \}$	$e : \{--- -+\}$	$\nu^c : \{+++ ++\}$	$e^c : \{+++ --\}$

First 3 spins refer to color, last two are weak spins

$$Y = \frac{1}{3}\Sigma(C) - \frac{1}{2}\Sigma(W)$$

Pati, Salam (1974) – Quark-lepton unification

Georgi, Glashow (1974) – $SU(5)$ unification

Georgi (1975); Fritzsch, Minkowski (1975) – $SO(10)$ unification

Georgi, Quinn, Weinberg (1974) – Gauge coupling unification

Unification of gauge couplings

Gauge coupling unification without SUSY

- Without SUSY $SO(10)$ can break to SM via intermediate chains

Intermediate Pati-Salam symmetry

- 54_H breaking of $SO(10)$ to $SU(4)_c \times SU(2)_L \times SU(2)_R \times P$

Pati-Salam symmetry without Parity

210_H breaking of $SO(10)$ to $SU(4)_c \times SU(2)_L \times SU(2)_R$

Gauge coupling evolution with threshold

- $p \rightarrow e^+ \pi^0$ lifetime $\leq 2 \times 10^{35}$ yrs.

Proton Decay in GUTs

- Mediated by super-heavy X and Y gauge bosons of GUT
- Effective operator has dimension 6:

$$\mathcal{L}_{\text{eff}} = \frac{g^2}{2M_X^2} (\bar{u}^c \gamma_\mu u) (\bar{e}^c \gamma^\mu d)$$

- Leads to $p \rightarrow e^+ \pi^0$ decay

Proton Decay in GUTs (cont.)

$$\tau_p < 2 \times 10^{35} \text{ yrs.}$$

$$\Gamma^{-1}(p \rightarrow e^+ \pi^0) \approx (8.2 \times 10^{34} \text{ yr}) \times \left(\frac{\alpha_H}{0.0122 \text{ GeV}^3} \right)^{-2} \left(\frac{\alpha_G}{1/34.7} \right)^{-2} \left(\frac{A_R}{3.35} \right)^{-2} \left(\frac{M_X}{10^{16} \text{ GeV}} \right)^4$$

Proton Decay in SUSY GUTs

- New decays open up, mediated by color triplet Higgsino
- Decay rate depends on SUSY particle masses
- Dominant decay is $p \rightarrow \bar{\nu} K^+$
- For TeV scale SUSY scalars, $\tau \approx 10^{32}$ yrs.

Proton Decay in SUSY SU(5)

Winberg, Sakai, Yanagida, Murayama, Hisano, Yanagida, Perez, Nath
Gogoladze, Un, KB (2020), Ellis et.al. (2019)

Neutron-Antineutron Oscillation

- Neutron can oscillate into anti-neutron ($\Delta B = -2$ process)
- Probes energy scale of 10^6 GeV: Complementary to proton decay
- B violation with $\Delta B = -2$ can generate baryon asymmetry of the universe at low energy scale $n - \bar{n} \leftrightarrow B$ asymmetry
- Time evolution of $n - \bar{n}$ system governed by:

$$\mathcal{M}_B = \begin{pmatrix} m_n - \vec{\mu}_n \cdot \vec{B} - i\lambda/2 & \delta m \\ \delta m & m_n + \vec{\mu}_n \cdot \vec{B} - i\lambda/2 \end{pmatrix}$$

Here $1/\lambda = \tau_n = 880$ sec., m_n is neutron mass.

$$\mathcal{L} = m_n \bar{n} n + \frac{\delta m}{2} n^T C n$$

δm violates B by 2 units. ($\delta m = 0$ in standard model)

- Discovery of $n - \bar{n}$ oscillations would prove violation of baryon number

$n - \bar{n}$ Oscillation Phenomenology

- $n \rightarrow \bar{n}$ transition probability:

$$P(n \rightarrow \bar{n}) = \sin^2(2\theta) \sin^2(\Delta E t/2) e^{-\lambda t}$$
$$\Delta E \simeq 2|\vec{\mu}_n \cdot \vec{B}|, \quad \tan(2\theta) = -\frac{\delta m}{\vec{\mu}_n \cdot \vec{B}}$$

- Quasifree condition holds:

$$|\vec{\mu}_n \cdot \vec{B}| t \ll 1$$

$$P(n \rightarrow \bar{n}) \simeq [(\delta m)t]^2 = [t/\tau_{n-\bar{n}}]^2$$

- Number of \bar{n} created after time t is

$$N_{\bar{n}} = P(n \rightarrow \bar{n}) N_n \simeq \phi T_{\text{run}} [t/\tau_{n-\bar{n}}]^2$$

- Best limit on free neutron oscillation: $\tau_{n-\bar{n}} > 8.6 \times 10^7$ sec.
Baldo-ceolin et. al., ILL (1994)

$n - \bar{n}$ Oscillation Phenomenology (cont.)

- $n - \bar{n}$ transition can occur in nuclei. However, energy difference is of order 30 MeV, suppressing oscillation by a large factor:

$$\tau_{Nuc} = R\tau_{n\bar{n}}^2, \quad R \simeq 5 \times 10^{22} \text{ sec}^{-1}$$

Chetyrkin et. al (1981); Dover, Gal, Richards (1995);
Kopeliovich et. al. (2012),...

- Best limit from SuperK: $\tau_{n\bar{n}} > 3.5 \times 10^8 \text{ sec}$.
- $\Rightarrow \delta m < 10^{-23} \text{ eV}$
- For free neutron oscillations degaussing of earth's magnetic field to level nano-Tesla required for improved determination

Models of $n - \bar{n}$ oscillations

- Effective $\Delta B = 2$ operator that mediates neutron oscillation is:

$$\mathcal{L}_{\text{eff}} = \frac{(udd)^2}{\Lambda^5}$$

- High dimension implies oscillations probe scale of $\Lambda \sim 10^6$ GeV
- This operator naturally arises in quark-lepton unified theories based on $SU(2)_L \times SU(2)_R \times SU(4)_C$ as partners of seesaw mechanism for neutrinos. Mohapatra, Marshak (1980)
- Δ fields are color sextet scalars, which do not mediate proton decay. $\mathcal{L}_{\text{eff}} = (\lambda f^3 v_{BL})/M^6$

From quarks to nucleons

- The quark level Lagrangian needs to be converted to nucleon level δm
- MIT bag model calculations showed $\delta m \simeq \Lambda_{QCD}^6 / \Lambda^5$ with $\Lambda_{QCD} \simeq 200$ MeV Shrock-Rao (1982)
- Recent lattice calculations show enhancement of oscillation probability by an order of magnitude Rinaldi et. al. (2018)
- For $n - \bar{n}$ transition in nuclei, nuclear physics calculations have been improving Friedman, Gal (2008)

Post-Sphaleron Baryogenesis

- A scalar (S) or a pseudoscalar (η) decays to baryons, violating B
- $\Delta B = 1$ is strongly constrained by proton decay and cannot lead to successful post-sphaleron baryogenesis
- $\Delta B = 2$ decay of S/η can generate baryon asymmetry below $T = 100$ GeV: $S/\eta \rightarrow 6q$; $S/\eta \rightarrow 6\bar{q}$
- Decay violates CP, and occurs out of equilibrium
- Naturally realized in quark-lepton unified models, with S/η identified as the Higgs boson of $B - L$ breaking
- $\Delta B = 2 \Rightarrow$ connection with $n - \bar{n}$ oscillation
- Quantitative relationship exists in quark-lepton unified models based on $SU(2)_L \times SU(2)_R \times SU(4)_C$

Thermal history of scalar decay

At $T = T_d$, scalar starts decaying: $200 \text{ MeV} < T_d < 100 \text{ GeV}$

Prediction for $n - \bar{n}$ oscillation

In a specific quark-lepton symmetric model [Dev, Fortes, Mohapatra, Babu \(2013\)](#)

Figure: The likelihood probability for a particular value of $\tau_{n-\bar{n}}$ as given by the model parameters.

EFT for $n - \bar{n}$ oscillations and baryogenesis

- Recently Grojean, Shakya, Wells, Zhang (2018) have proposed a minimal EFT for baryogenesis
- They assume two couplings: $uddX_1$ and $uddX_2$ where X_i are singlet Majorana fermions
- This is sufficient to induce baryon asymmetry.

Other models of $n - \bar{n}$ oscillations

- Supersymmetry with R-parity violation Goity, Sher (1995); Mohapatra, Babu (2001); Csaki, Grossman, Heidenreich (2012),...
- GUT with TeV-scale colored scalars Mohapatra, Babu (2012); Aswathi, Parida, Sahu (2014),...
- Flavor geography with TeV scale B violation Nussinov, Shrock (2002); Winslow, Ng (2010); Dvali, Gabadadze
- TeV scale B violating theories (Arnold, Fornal, Perez, Wise, Gu, Sarkar,...)

Neutrinoless double beta decay

- Double beta decay without neutrinos violates L by two units
- Discovery would establish neutrinos to be Majorana particle
- Would suggest leptogenesis as a source of baryon asymmetry
- Most studied mechanism is light Majorana neutrino mass $m_{\beta\beta 0\nu}$

$$m_{\beta\beta 0\nu} = \left| \sum_i U_{ei}^2 m_i \right|$$

- Inverted neutrino hierarchy gives larger contributions
- Normal mass hierarchy would require very high sensitivity (kiloton) experiments

Neutrinoless double beta decay via m_ν

- Currently lightest neutrino mass is unknown
- Mass ordering is also unknown
- Whether neutrino is Majorana or Dirac particle is unknown

Introduction

$0\nu\beta\beta$

- Very sensitive probe of lepton number violation
- Stringently constrained experimentally

$T_{1/2}^{0\nu}({}^{76}\text{Ge})$	$T_{1/2}^{0\nu}({}^{130}\text{Te})$	$T_{1/2}^{0\nu}({}^{136}\text{Xe})$
$> 9 \cdot 10^{25} \text{ yr}$	$> 3.2 \cdot 10^{25} \text{ yr}$	$> 1.1 \cdot 10^{26} \text{ yr}$

- To be improved by 1-2 orders

Measurement would tell us:

- There's physics beyond the SM
- Neutrinos are Majorana particles

Have implications for

- Neutrino mass mechanism
- Leptogenesis

Not which LNV source is responsible

- Many possible mechanisms:

- Hard to disentangle using $0\nu\beta\beta$ alone

Schechter, Valle, '82

From Wouter Dekens

Complementarity with collider physics

- TeV scale new physics can contribute to $\beta\beta 0\nu$
- In this case, new particles may be searched for at colliders
- Same-sign dilepton signal from heavy right-handed neutrino of left-right symmetric models: (Keung, Senjanovic)

$0\nu\beta\beta$

Collider

Summary

- Proton decay discovery would be monumental, and will strongly support grand unification
- Neutron-antineutron oscillations have very high potential to probe fundamental physics to an intermediate scale, and may be related to baryon asymmetry of the universe
- Neutrinoless double beta decay discovery would establish the Majorana nature of neutrino, and will support leptogenesis mechanism.